Welcome to

NASA Applied Remote Sensing Training Program (ARSET) Webinar Series

20 November 2012 : Week-5

Introduction to Remote Sensing Data for Flood and Drought Monitoring

Course Dates: Every Tuesday, November 6 - December 4, 2012

ARSET

Applied Remote SEnsing Training

A project of NASA Applied Sciences

Webinar Presentations can be found at:

http://water.gsfc.nasa.gov/webinars/

For Webinar Recording Link:

Contact : Marines Martins

Email: marines.martins@ssaihq.com

Course Outline

Week 1

Intro. & Background: Satellite Remote Sensing

Week 2

Flood and Drought [Rainfall, Weather and Climate Data]

Week 3

Web-tools

Week 4

Evapotranspiration

Week 5

Data Applications/ Case Studies

Week 5: Case Studies of Floods and Droughts

- Extreme rain events and associated weather conditions
- Inundation and Flooding
- Drought monitoring

Case Studies

- Extreme rain and flooding of Mississippi (May 2011)
- Flooding over Philippines (July-August 2012)
- Drought over US
- ➤ Drought over Brazil

About the Case Studies

Objective: To demonstrate the application of NASA remote sensing data and web-tools for analyzing past and current extreme rain/flooding events and drought, and developing monitoring strategies.

- ➤ Use of Level-3 /gridded data sets from TRMM, MERRA, GLDAS, AIRS, MODIS
- ➤ Use of various web-tools (Giovanni, US and Global Drought Monitors) for data access
- Qualitative studies based on visual analysis of various data products in preparation for more advanced, quantitative usage and applications.

Web-Tools

Giovanni http://giovanni.gsfc.nasa.gov/

TRMM http://trmm.gsfc.nasa.gov/publications_dir/

Flood Tool potential_flood_hydro.html)

MODIS http://oas.gsfc.nasa.gov/floodmap/

Inundation Tool

US Drought Portal http://www.drought.gov

Global http://drought.mssl.ucl.ac.uk/

Drought Monitor

Case 1: Mississippi River flooding (April-May 2011)

Mississippi River flooding (April-May 2011)

Excessive rainfall occurred from April 23 to May 7, 2011 across northern Arkansas, southern Missouri, and portions of the Ohio River Valley. Fourteen day rainfall totaled more than 800% of normal rainfall across parts of the Ohio, White and mid-Mississippi River valleys, with rain amounts up to 20 inches at some locations. This deluge resulted in record flooding in the lower Mississippi River.

Rainfall Climatology from TRMM – TMPA (3B43) For April-May

Above-normal rainfall during April-May 2011 caused Lower Mississippi River flooding

Rain Rate Anomalies from TRMM-3B43 Note 300-400 mm more rain than normal

Heavy Rain in Early May caused Severe Flooding in Tennessee, Arkansas

TRMM-TMPA 3B42 Over a large area rainfall greater than 50 mm day was observed on 1 May 2011

Lower Mississippi Flood

Total Atmospheric Moisture Dramatically increased between April 30th and May 1, 2011 -- **from MERRA**

Lower Mississippi Flood

Cloudiness increases between April 30th and May 1, 2011 -- from AIRS

Cloud fraction (fraction of a grid covered by clouds) – from 0 (totally cloud-free) to 1 (total overcast)

Orbital Gaps

From Giovanni web-tool

Case 2: Flooding over Philippines (June-July-August 2012)

Flooding over Philippines

A series of tropical storms and during Summer monsoon of 2012 brought large amount of rain and widespread flooding over Philippines

From: http://agora.ex.nii.ac.jp/digital-typhoon/year/wnp/2012.html.en

Flooding over Philippines

June-July-August 2012 Rainfall from TRMM 3B42 (Accumulated Rain in Cm)

Flooding over Philippines

Typhoon Kai-Tak brought a large amount of rain

TRMM Daily Rain Rate observed on 15th August 2012. Rainfall greater than 100 mm/day was observed over Philippines and surrounding areas.

TRMM 3B42 Daily Rainfall – averaged over Philippines

Time Series, Area Statistics (Region: 115E-134E, 4N-21N)

Flooding over Philippines – Typhoon Kai-Tak

Sea Level Pressure – from MERRA

Low-pressure center of the typhoon moving across Northern Philippines brings associated storm-scale winds and clouds resulting in extreme rainfall and flooding

Droughts

Droughts

It is relatively easy to define what a hurricane or flood is, defining a drought is more subjective. **Droughts do not have the immediate** effects of floods, but sustained droughts can cause economic stress over large areas.

To a farmer, a drought is a period of **moisture deficiency** that affects the crops under cultivation even two weeks without rainfall can stress many crops during certain periods of the growing cycle.

To a meteorologist, a drought is a prolonged period when **precipitation is less than normal**.

To a water manager, a drought is a **deficiency in water supply** that affects water availability and water quality.

To a hydrologist a drought is an extended period of **decreased precipitation and streamflow**.

(From USGS)

Some Drought Indicators

Precipitation

Surface Air Temperature

Evapotranspiration

Palmer Drought Index (based on supply and demand of moisture at given location over given time)

Vegetation Index

Case 3: Current Drought Conditions over the US

From http://www.drought.gov

Standardized Precipitation Index (SPI) Indicates widespread drought conditions over the US in last six months (From http://www.drought.gov)

June-July-August

August-September-October

TRMM Rainfall Anomalies over the US Great Plains

Below-normal rainfall observed from TRMM-TMPA 3B43

MODIS NDVI over US Southern Plains

July 12-27 **2011**

Much sparser vegetation in 2012

MODIS NDVI over US Northern Plains

July 12-27 **2010**

Much sparser vegetation in 2012

July 11-26 **2012**

From http://pekko.geog.umd.edu/usda/beta/

Drought Conditions over Brazil in 2012

From Global Drought Monitor

TRMM 3B43 Accumulated Rain over Brazil in 2011 and 2012

Rainfall deficit in 2012 rainy Season

Drought Conditions over Brazil in 2012

Surface Air Temperatures from AIRS

Warmer Surface Air Temperatures in 2012 when compared to 2011

Drought Conditions over Brazil in 2012

Evapotranspiration from GLDAS

Complex Evapotranspiration contrasts in 2011 and 2012

ARSET-Water Upcoming Webinar: Snow Products for Water Resource Management January 15 – February 5, 2013

Registration will open by next week http://water.gsfc.nasa.gov

Week 1 Foundations of Remote Sensing, Snow, and Snowmelt

Week 2 Snow Products for Water Resources Management Applications: Daily Snow Covered Area, Grain Size, and Albedo

Week 3 Snow Products for Water Resources Management Applications: Daily Dust Radiative Forcing in Snow

Week 4 Access to NASA Snow products: the NASA/JPL Snow Server

ARSET Trainings

ARSET offers region-specific/data- and applicationspecific Trainings. If interested in a training you please contact Ana.I.Prados@nasa.gov and we will send you an application form.

Types of trainings offered:

Basic and advanced Webinars

Basic and advanced hands-on trainings

Second assignment- due by 23rd December - is available on

http://water.gsfc.nasa.gov.webinars/

Next Q/A sessions: December 6 (8-9 a.m. EST)

Thank You!